Human Factors Concerns for Design & Performance of Warnings J.L.Harbluk & P.C. Burns Ergonomics & Crash Avoidance, Transport Canada Human Factors Forum on Advanced Vehicle Safety Technologies 25-26 January 2007 ## <u>Overview</u> - 1. Introduction - 2. Importance of HMI for Warnings - 3. Guidelines for Warning Displays - 4. Standardization - 5. Assessment Procedures for Warnings - 6. Research Needs - 7. Additional Issues #### 1. Introduction Advanced Vehicle Safety Technologies can assist drivers in preventing crashes & minimizing harm. To be effective, warnings need to lead the driver to a timely and appropriate response. # 2. Importance of the Human-Machine Interface for Warnings #### A WARNING SYSTEM CAN BE NO BETTER THAN ITS INTERFACE TIMELY & APPROPRIATE RESPONSE **WARNING!** #### WARNING FAILURE - No response - •Inappropriate respons - •Slow response #### WARNING FUNCTION - >Senses road traffic environment - Filters & processes information for hazard - ➤ Calculates severity & urgency - ▶Issues warning #### **WARNING PERFORMANCE** - ➤ Sensor coverage - ➤ Sensor reliability - ➤ Sensor accuracy - ➤ Warning decision logic - ➤Warning itself #### **FAILURE DUE TO:** - Not noticed - Confusion - Misunderstood - Lack of trust... ## 3. Guidelines for Warning Displays #### Good generic warning guidelines are available Need to be consolidated, promoted & applied!! #### Concerns & Limitations with Guidelines - Lack specificse.g. "Warnings should be distinguishable" - Inconsistent adoption & application # 4. Standardization Human Factors Benefits.... Provided in terms of increased warning effectiveness improved safety due to increased comprehension & reduced confusion Good opportunity to standardize warnings #### Limited set of driver responses - 1. Immediate hard braking for evasion of crash - 2. Immediate steering manoeuvre for evasion of crash - 3. Immediate termination of initiated action - 4. Seek awareness of situation and perform one of the above responses - 5. Immediate decision to retake control by the driver Unique warnings could be designed for each of these five response options #### **Method of conveying priority** There are typically three levels of warning priority: - Low-level driver prepares action or decision within 10 seconds to 2 minutes; may escalate to a higher level if not acted upon - 2. Med-level requires action or decision within 3 to 10 seconds; may escalate to high-level warning if not acted upon - 3. <u>High-level</u> warning requires the driver to take immediate action or decision (0 to 3 seconds) to avoid severe injury or death. (SAE 2006 warnings subcommittee 2006; Muesthler, 2001) Unique warnings could be designed for each level # 5. Warnings Assessment Procedures Standard assessment procedures & criteria for testing warning performance: > Practical, meaningful, reliable & objective #### Considerations: - Equipment performance (sensor coverage, accuracy and reliability, detection performance) - Driver-system performance (fast or timely, appropriate and successful response) - > Range of scenarios (context, integration, prioritization) - Range of potential users (typical, least informed, most endangered) #### 6. Warnings Research Needs - Guidelines for warning display - Improved understanding of: - Response options - Display modality - Information and location - Levels and priorities of warnings - Activation criteria ## Warnings Research Needs... - Improved understanding of factors that mediate warning effectiveness - Individual differences - Trust - Driver frustration and annoyance - Frequency of warning - How to deal with multiple warnings ## Warnings Research Needs... - Theory and comprehensive science-based models are needed to support the development of effective warning systems - Standard assessment procedures and criteria for testing the performance of warnings # 7. Additional Issues - Research must be needs-driven by driver needs - Discrimination between assistance systems & warnings - HMI must be integrated from the concept - Research must be harmonized (International, Industry & Gov't) # Thank You harbluj@tc.gc.ca